

Rapidity evolution of Wilson lines at the next-to-leading order

Giovanni Antonio Chirilli

The Ohio State University

Midwest Critical Mass meeting - Toledo - OH March 8, 2014

- High-energy/high-density QCD scattering processes.
- BFKL equation and violation of unitarity.
- High-energy Operator Product Expansion: high-energy QCD factorization.
- LO and NLO non-linear BK/JIMWLK evolution equation.
- Conclusions.

Incoherent-vs-Coherent

- Do DGLAP equations describe high parton-density dynamics?
- No. DGLAP is evolution equation towards dilute regime.

Incoherent Interactions

Bjorken Limit

$$-q^2 = Q^2 \rightarrow \infty, (P + q)^2 = s \rightarrow \infty$$

$$x_B = \frac{Q^2}{s + Q^2} \text{ fixed}$$

resum $\alpha_s \ln \frac{Q^2}{\Lambda_{\text{QCD}}^2}$

Incoherent-vs-Coherent

- Do DGLAP equations describe high parton-density dynamics?
- No. DGLAP is evolution equation towards dilute regime.

Incoherent Interactions

Bjorken Limit

Coherent Interactions

Regge Limit

$$-q^2 = Q^2 \rightarrow \infty, (P + q)^2 = s \rightarrow \infty$$

$$x_B = \frac{Q^2}{s + Q^2} \text{ fixed}$$

$$\text{resum } \alpha_s \ln \frac{Q^2}{\Lambda_{\text{QCD}}^2}$$

$$Q^2 \text{ fixed, } s \rightarrow \infty$$

$$x_B = \frac{Q^2}{s} \rightarrow 0$$

$$\text{resum } \alpha_s \ln \frac{1}{x_B}$$

DGLAP vs. BFKL

$x_B \sim \frac{Q^2}{s}$, $\Delta x_\perp \sim \frac{1}{Q}$ Resolution of γ^* in transverse direction (Breit frame)

Partons which participate in DIS sca. have transverse momenta $k_\perp^2 \lesssim Q^2$

DGLAP vs. BFKL

$x_B \sim \frac{Q^2}{s}$, $\Delta x_\perp \sim \frac{1}{Q}$ Resolution of γ^* in transverse direction (Breit frame)

Partons which participate in DIS sca. have transverse momenta $k_\perp^2 \lesssim Q^2$

BFKL: Balitsky, Fadin, Kuraev, Lipatov

DGLAP: Dokshitzer, Gribov, Lipatov, Altarelli, Parisi

DGLAP vs. BFKL

$x_B \sim \frac{Q^2}{s}$, $\Delta x_\perp \sim \frac{1}{Q}$ Resolution of γ^* in transverse direction (Breit frame)

Partons which participate in DIS sca. have transverse momenta $k_\perp^2 \lesssim Q^2$

BFKL: Balitsky, Fadin, Kuraev, Lipatov

DGLAP: Dokshitzer, Gribov, Lipatov, Altarelli, Parisi

DIS cross section at Leading Log Approximation

BFKL: Leading Logarithmic Approximation $\alpha_s \ll 1$ $(\alpha_s \ln s)^n \sim 1$

DIS cross section at Leading Log Approximation

BFKL: Leading Logarithmic Approximation $\alpha_s \ll 1$ $(\alpha_s \ln s)^n \sim 1$

- pQCD at LLA: $\sigma_{\text{tot}} \propto s^\Delta$
- Can parton density rise forever? Is there a saturation limit?
- Froissart bound: $\sigma_{\text{tot}} \propto \ln^2 s$

DIS cross section at Leading Log Approximation

BFKL: Leading Logarithmic Approximation $\alpha_s \ll 1$ $(\alpha_s \ln s)^n \sim 1$

- pQCD at LLA: $\sigma_{\text{tot}} \propto s^\Delta$
- Can parton density rise forever? Is there a saturation limit?
- Froissart bound: $\sigma_{\text{tot}} \propto \ln^2 s$

- At very high energy recombination begins to compensate gluon production. Gluon density reaches a limit and does not grow anymore. So does the total DIS cross sections. **Unitarity is restored!**

DIS cross section at Leading Log Approximation

BFKL: Leading Logarithmic Approximation $\alpha_s \ll 1$ $(\alpha_s \ln s)^n \sim 1$

- pQCD at LLA: $\sigma_{\text{tot}} \propto s^\Delta$
- Can parton density rise forever? Is there a saturation limit?
- Froissart bound: $\sigma_{\text{tot}} \propto \ln^2 s$

- At very high energy recombination begins to compensate gluon production. Gluon density reaches a limit and does not grow anymore. So does the total DIS cross sections. **Unitarity is restored!**
- In order to take into account regluons recombination the evolution equation for the structure function has to be non-linear.

High-energy scattering in quantum mechanics and QED

- High-energy: $E \gg V(x)$ WKB approximation.
- Replace the exact wave function by the semi-classical wave function.
- $\Psi(\vec{r}, t) = e^{-\frac{i}{\hbar}(Et - kx)} e^{-\frac{i}{\hbar} \int_{-\infty}^x dz' V(z')}$

At high-energy $\Psi = \Psi_{\text{free}} \times$ phase factor ordered along the line parallel to \vec{v} . The scattering amplitude is proportional to $\Psi(t = -\infty)$

$$U(x_\perp) = e^{\frac{-i}{\hbar} \int_{-\infty}^{+\infty} dz' V(z' + x_\perp)}$$

In QED

$$U(x_\perp) = e^{\frac{-ie}{\hbar} \int_{-\infty}^{+\infty} dt \dot{x}_\mu A^\mu(x(t))}$$

High-energy scattering in QCD

phase factor for the high-energy scattering: Wilson-line operator

$$U(x_{\perp}, v) = \text{Pe}^{\frac{-ig}{c\hbar} \int_{-\infty}^{+\infty} dt \dot{x}_{\mu} A^{\mu}(x(t))}$$

$$\text{Pe}^{\int_{-\infty}^{+\infty} dt A(t)} = \int_{-\infty}^{+\infty} dt A(t) + \int_{-\infty}^{+\infty} dt A(t) \int_{-\infty}^t dt' A(t')$$

Propagation in the shock wave: Wilson line (Spectator frame)

Each path is weighted with the gauge factor $P e^{ig \int dx_\mu A^\mu}$. Since the external field exists only within the infinitely thin wall, quarks and gluons do not have time to deviate in the transverse direction \Rightarrow we can replace the gauge factor along the actual path with the one along the straight-line path.

$$U_z = [\infty p_1 + z_\perp, -\infty p_1 + z_\perp]$$

$$[x, y] = P e^{ig \int_0^1 du (x-y)^\mu A_\mu (u x + (1-u)y)} \quad p^\mu = \alpha p_1^\mu + \beta p_2^\mu + p_\perp^\mu$$

Propagation in the shock wave: Wilson line (Spectator frame)

Each path is weighted with the gauge factor $P e^{ig \int dx_\mu A^\mu}$. Since the external field exists only within the infinitely thin wall, quarks and gluons do not have time to deviate in the transverse direction \Rightarrow we can replace the gauge factor along the actual path with the one along the straight-line path.

Propagation in the shock wave: Wilson line (Spectator frame)

Each path is weighted with the gauge factor $P e^{ig \int dx_\mu A^\mu}$. Since the external field exists only within the infinitely thin wall, quarks and gluons do not have time to deviate in the transverse direction \Rightarrow we can replace the gauge factor along the actual path with the one along the straight-line path.

High-energy Operator Product Expansion

$$\begin{aligned} \langle B | T\{\hat{j}_\mu(x)\hat{j}_\nu(y)\} | B \rangle &\simeq \int d^2 z_1 d^2 z_2 I_{\mu\nu}^{LO}(z_1, z_2; x, y) \langle B | \text{tr}\{U_{z_1}^\eta U_{z_2}^{\dagger\eta}\} | B \rangle \\ &+ \frac{\alpha_s}{\pi} \int d^2 z_1 d^2 z_2 d^2 z_3 I_{\mu\nu}^{NLO}(z_1, z_2, z_3; x, y) \langle B | \text{tr}\{U_{z_1}^\eta U_{z_3}^{\dagger\eta}\} \text{tr}\{U_{z_3}^\eta U_{z_2}^{\dagger\eta}\} | B \rangle \end{aligned}$$

- $\eta = \ln \frac{1}{x_B}$
- $|B\rangle$ Target state

Leading Order

$$[\langle T\{\hat{j}_\mu(x)\hat{j}_\nu(y)\}\rangle_A]^\text{LO} = \int \frac{d^2z_1 d^2z_2}{z_{12}^4} I_{\mu\nu}^\text{LO}(x, y; z_1, z_2) \text{tr}\{\hat{U}_{z_1}^\eta \hat{U}_{z_2}^{\dagger\eta}\}$$

$$\langle B | T\{\hat{j}_\mu(x)\hat{j}_\nu(y)\} | B \rangle = \int \frac{d^2z_1 d^2z_2}{z_{12}^4} I_{\mu\nu}^\text{LO}(x, y; z_1, z_2) \langle B | \text{tr}\{\hat{U}_{z_1}^\eta \hat{U}_{z_2}^{\dagger\eta}\} | B \rangle + \dots$$

LO Impact Factor

Conformal invariance: $(x^+, x_\perp)^2 = -x_\perp^2 \Rightarrow$ after the inversion $x_\perp \rightarrow x_\perp/x_\perp^2$ and
 $x^+ \rightarrow x^+/x_\perp^2$ $x^+ = \frac{x^0 + x^3}{\sqrt{2}}$

Conformal vectors:

$$\begin{aligned}\kappa &= \frac{1}{\sqrt{s}x^+} \left(\frac{p_1}{s} - x^2 p_2 + x_\perp \right) - \frac{1}{\sqrt{s}y^+} \left(\frac{p_1}{s} - y^2 p_2 + y_\perp \right) \\ \zeta_1 &= \left(\frac{p_1}{s} + z_{1\perp}^2 p_2 + z_{1\perp} \right), \quad \zeta_2 = \left(\frac{p_1}{s} + z_{2\perp}^2 p_2 + z_{2\perp} \right)\end{aligned}$$

Here $x^2 = -x_\perp^2$; $\mathcal{R} = \frac{\kappa^2(\zeta_1 \cdot \zeta_2)}{2(\kappa \cdot \zeta_1)(\kappa \cdot \zeta_2)}$

$$I_{\mu\nu}^{\text{LO}}(z_1, z_2) = \frac{\mathcal{R}^2}{\pi^6 (\kappa \cdot \zeta_1)(\kappa \cdot \zeta_2)} \frac{\partial^2}{\partial x^\mu \partial y^\nu} \left[(\kappa \cdot \zeta_1)(\kappa \cdot \zeta_2) - \frac{1}{2} \kappa^2 (\zeta_1 \cdot \zeta_2) \right]$$

Regularization of the rapidity divergence

Matrix elements of Wilson lines: $\langle \text{tr}\{U(x)U^\dagger(y)\} \rangle_A$ are divergent

For light-like Wilson lines loop integrals are divergent in the longitudinal direction

$$\int_0^\infty \frac{d\alpha}{\alpha} = \int_{-\infty}^\infty d\eta = \infty$$

Regularization by: slope

$$U^\eta(x_\perp) = \text{Pexp} \left\{ ig \int_{-\infty}^{\infty} du n_\mu A^\mu (un + x_\perp) \right\} \quad n^\mu = p_1^\mu + e^{-2\eta} p_2^\mu$$

Evolution Equation

$$\frac{d}{d\eta} \text{tr}\{\hat{U}_x \hat{U}_y^\dagger\} \Rightarrow \frac{d}{d\eta} \langle \text{tr}\{\hat{U}_x \hat{U}_y^\dagger\} \rangle$$

To get the evolution equation, consider the dipole with the rapidities up to η_1 and integrate over the gluons with rapidity $\eta_1 > \eta > \eta_2$. This integral gives the kernel of the evolution equation (multiplied by the dipole(s) with rapidity up to η_2).

In the frame || to η_1 the gluons with $\eta < \eta_1$ are seen as pancake.

Particles with different rapidity perceive each other as Wilson lines.

Non-linear evolution equation

- Linear case $\mathcal{O}^{\eta_1} = \alpha_s \Delta\eta K_{\text{evol}} \otimes \mathcal{O}^{\eta_2}$

Non-linear evolution equation

- **Linear case** $\mathcal{O}^{\eta_1} = \alpha_s \Delta\eta K_{\text{evol}} \otimes \mathcal{O}^{\eta_2}$
- **Non-linear case** $\mathcal{O}^{\eta_1} = \alpha_s \Delta\eta K_{\text{evol}} \otimes \{\mathcal{O}^{\eta_2} \mathcal{O}^{\eta_2}\}$

Non-linear evolution equation

- **Linear case** $\mathcal{O}^{\eta_1} = \alpha_s \Delta\eta K_{\text{evol}} \otimes \mathcal{O}^{\eta_2}$
- **Non-linear case** $\mathcal{O}^{\eta_1} = \alpha_s \Delta\eta K_{\text{evol}} \otimes \{\mathcal{O}^{\eta_2} \mathcal{O}^{\eta_2}\}$

$$\langle \{U_x^{\eta_1}\}_{ij} \rangle_A = \frac{\alpha_s}{2\pi^2} \Delta\eta \int \frac{d^2 z_\perp}{(x-z)_\perp^2} \left[\langle \text{tr} \{U_x^{\eta_2} U_z^{\eta_2\dagger}\} \{U_z^{\eta_2}\}_{ij} \rangle_A - \langle \frac{1}{N_c} \{U_x^{\eta_2}\}_{ij} \rangle_A \right]$$

$$\Delta = \eta_1 - \eta_2$$

$$\{U_x^{\dagger\eta_1}\}_{ij}, \quad \{U_x^{\eta_1} U_y^{\eta_1}\}_{ij}, \quad \{U_x^{\eta_1} U_y^{\dagger\eta_1}\}_{ij}, \quad \{U_x^{\dagger\eta_1} U_y^{\dagger\eta_1}\}_{ij}$$

Non-linear evolution equation

- Linear case $\mathcal{O}^{\eta_1} = \alpha_s \Delta\eta K_{\text{evol}} \otimes \mathcal{O}^{\eta_2}$
- Non-linear case $\mathcal{O}^{\eta_1} = \alpha_s \Delta\eta K_{\text{evol}} \otimes \{\mathcal{O}^{\eta_2} \mathcal{O}^{\eta_2}\}$

$$\langle \{U_x^{\eta_1}\}_{ij} \rangle_A = \frac{\alpha_s}{2\pi^2} \Delta\eta \int \frac{d^2 z_\perp}{(x-z)_\perp^2} \left[\langle \text{tr} \{U_x^{\eta_2} U_z^{\eta_2\dagger}\} \{U_z^{\eta_2}\}_{ij} \rangle_A - \langle \frac{1}{N_c} \{U_x^{\eta_2}\}_{ij} \rangle_A \right]$$

$$\Delta = \eta_1 - \eta_2$$

$$\{U_x^{\dagger\eta_1}\}_{ij}, \quad \{U_x^{\eta_1} U_y^{\eta_1}\}_{ij}, \quad \{U_x^{\eta_1} U_y^{\dagger\eta_1}\}_{ij}, \quad \{U_x^{\dagger\eta_1} U_y^{\dagger\eta_1}\}_{ij}$$

Obtain a set of rules that allow one to get the LO evolution of any trace or product of traces of Wilson lines

Leading order: BK equation

$$\frac{d}{d\eta} \text{tr}\{\hat{U}_x \hat{U}_y^\dagger\} = K_{\text{LO}} \text{tr}\{\hat{U}_x \hat{U}_y^\dagger\} + \dots \Rightarrow$$

$$\frac{d}{d\eta} \langle \text{tr}\{\hat{U}_x \hat{U}_y^\dagger\} \rangle_{\text{shockwave}} = \langle K_{\text{LO}} \text{tr}\{\hat{U}_x \hat{U}_y^\dagger\} \rangle_{\text{shockwave}}$$

$$x_\bullet = \sqrt{\frac{s}{2}} x^-$$

$$x_* = \sqrt{\frac{s}{2}} x^+$$

Non-linear evolution equation: BK equation

$$U_z^{ab} = 2\text{tr}\{t^a U_z t^b U_z^\dagger\} \Rightarrow (U_x U_y^\dagger)^{\eta_1} \rightarrow (U_x U_y^\dagger)^{\eta_2} + \alpha_s(\eta_1 - \eta_2)(U_x U_z^\dagger U_z U_y^\dagger)^{\eta_2}$$

Non-linear evolution equation: BK equation

$$U_z^{ab} = 2\text{tr}\{t^a U_z t^b U_z^\dagger\} \Rightarrow (U_x U_y^\dagger)^{\eta_1} \rightarrow (U_x U_y^\dagger)^{\eta_2} + \alpha_s(\eta_1 - \eta_2)(U_x U_z^\dagger U_z U_y^\dagger)^{\eta_2}$$

$$\hat{\mathcal{U}}(x, y) \equiv 1 - \frac{1}{N_c} \text{tr}\{\hat{U}(x_\perp) \hat{U}^\dagger(y_\perp)\}$$

BK equation: **Ian Balitsky (1996), Yu. Kovchegov (1999)**

$$\frac{d}{d\eta} \hat{\mathcal{U}}(x, y) = \frac{\alpha_s N_c}{2\pi^2} \int \frac{d^2 z}{(x-z)^2 (y-z)^2} \left\{ \hat{\mathcal{U}}(x, z) + \hat{\mathcal{U}}(z, y) - \hat{\mathcal{U}}(x, y) - \hat{\mathcal{U}}(x, z) \hat{\mathcal{U}}(z, y) \right\}$$

Alternative approach: JIMWLK (1997-2000)

Non-linear evolution equation: BK equation

$$U_z^{ab} = 2\text{tr}\{t^a U_z t^b U_z^\dagger\} \Rightarrow (U_x U_y^\dagger)^{\eta_1} \rightarrow (U_x U_y^\dagger)^{\eta_2} + \alpha_s(\eta_1 - \eta_2)(U_x U_z^\dagger U_z U_y^\dagger)^{\eta_2}$$

$$\hat{\mathcal{U}}(x, y) \equiv 1 - \frac{1}{N_c} \text{tr}\{\hat{U}(x_\perp) \hat{U}^\dagger(y_\perp)\}$$

BK equation: **Ian Balitsky (1996), Yu. Kovchegov (1999)**

$$\frac{d}{d\eta} \hat{\mathcal{U}}(x, y) = \frac{\alpha_s N_c}{2\pi^2} \int \frac{d^2 z}{(x-z)^2 (y-z)^2} \left\{ \hat{\mathcal{U}}(x, z) + \hat{\mathcal{U}}(z, y) - \hat{\mathcal{U}}(x, y) - \hat{\mathcal{U}}(x, z) \hat{\mathcal{U}}(z, y) \right\}$$

Alternative approach: JIMWLK (1997-2000)

LLA for DIS in pQCD \Rightarrow BFKL

(LLA: $\alpha_s \ll 1, \alpha_s \eta \sim 1$)

Non linear evolution equation: BK equation

$$U_z^{ab} = 2\text{tr}\{t^a U_z t^b U_z^\dagger\} \Rightarrow (U_x U_y^\dagger)^{\eta_1} \rightarrow (U_x U_y^\dagger)^{\eta_2} + \alpha_s(\eta_1 - \eta_2)(U_x U_z^\dagger U_z U_y^\dagger)^{\eta_2}$$

$$\hat{\mathcal{U}}(x, y) \equiv 1 - \frac{1}{N_c} \text{tr}\{\hat{U}(x_\perp) \hat{U}^\dagger(y_\perp)\}$$

BK equation: **Ian Balitsky (1996), Yu. Kovchegov (1999)**

$$\frac{d}{d\eta} \hat{\mathcal{U}}(x, y) = \frac{\alpha_s N_c}{2\pi^2} \int \frac{d^2 z}{(x-z)^2 (y-z)^2} \left\{ \hat{\mathcal{U}}(x, z) + \hat{\mathcal{U}}(z, y) - \hat{\mathcal{U}}(x, y) - \hat{\mathcal{U}}(x, z) \hat{\mathcal{U}}(z, y) \right\}$$

Alternative approach: JIMWLK (1997-2000)

LLA for DIS in pQCD \Rightarrow BFKL

(LLA: $\alpha_s \ll 1$, $\alpha_s \eta \sim 1$)

LLA for DIS in sQCD \Rightarrow BK eqn

(LLA: $\alpha_s \ll 1$, $\alpha_s \eta \sim 1$, $\alpha_s^2 A^{1/3} \sim 1$)

(s for semi-classical)

Motivation: Why NLO correction?

- How to take higher-order corrections into account (either for BFKL or non-linear evolution equation).
- Higher-order corrections are needed to improve phenomenology:
 - Determine the argument of the coupling constant.
 - Gives precision of LO.
- Get the region of application of the leading order evolution equation.
- Check conformal invariance (in $\mathcal{N}=4$ SYM)

High-energy Operator Product Expansion

$$\begin{aligned} \langle B | \hat{j}_\mu(x) \hat{j}_\nu(y) | B \rangle &\simeq \int d^2 z_1 d^2 z_2 I_{\mu\nu}^{LO}(z_1, z_2; x, y) \langle B | \text{tr}\{ U_{z_1}^\eta U_{z_2}^{\dagger \eta} \} | B \rangle \\ &+ \frac{\alpha_s}{\pi} \int d^2 z_1 d^2 z_2 d^2 z_3 I_{\mu\nu}^{NLO}(z_1, z_2, z_3; x, y) \langle B | \text{tr}\{ U_{z_1}^\eta U_{z_3}^{\dagger \eta} \} \text{tr}\{ U_{z_3}^\eta U_{z_2}^{\dagger \eta} \} | B \rangle \end{aligned}$$

- $\eta = \ln \frac{1}{x_B}$
- $|B\rangle$ Target state
- NLO Photon Impact Factor has been calculated I. Balitsly and G. A. C.
- NLO BK and Balitsky-JIMWLK equation has been calculated
I. Balitsly and G. A. C.

G.A.C. and I. Balitsky (2013)

$$\begin{aligned}
 & I^{\mu\nu}(q, k_{\perp}) \\
 &= \frac{N_c}{32} \int \frac{d\nu}{\pi\nu} \frac{\sinh \pi\nu}{(1 + \nu^2) \cosh^2 \pi\nu} \left(\frac{k_{\perp}^2}{Q^2} \right)^{\frac{1}{2} - i\nu} \left\{ \left[\left(\frac{9}{4} + \nu^2 \right) \left(1 + \frac{\alpha_s}{\pi} + \frac{\alpha_s N_c}{2\pi} \mathcal{F}_1(\nu) \right) P_1^{\mu\nu} \right. \right. \\
 &+ \left(\frac{11}{4} + 3\nu^2 \right) \left(1 + \frac{\alpha_s}{\pi} + \frac{\alpha_s N_c}{2\pi} \mathcal{F}_2(\nu) \right) P_2^{\mu\nu} \Big] \\
 &+ \left. \left. \frac{1 + \nu^2}{2k_{\perp}^2} \left(1 + \frac{\alpha_s}{\pi} + \frac{\alpha_s N_c}{2\pi} \mathcal{F}_3(\nu) \right) [\tilde{P}^{\mu\nu} \bar{k}^2 + \bar{P}^{\mu\nu} \tilde{k}^2] \right\}
 \end{aligned}$$

$$\begin{aligned}
 P_1^{\mu\nu} &= g^{\mu\nu} - \frac{q_{\mu} q_{\nu}}{q^2}; \quad P_2^{\mu\nu} = \frac{1}{q^2} \left(q^{\mu} - \frac{p_2^{\mu} q^2}{q \cdot p_2} \right) \left(q^{\nu} - \frac{p_2^{\nu} q^2}{q \cdot p_2} \right); \\
 \bar{P}^{\mu\nu} &= \left(g^{\mu 1} - ig^{\mu 2} - p_2^{\mu} \frac{\bar{q}}{q \cdot p_2} \right) \left(g^{\nu 1} - ig^{\nu 2} - p_2^{\nu} \frac{\bar{q}}{q \cdot p_2} \right); \\
 \tilde{P}^{\mu\nu} &= \left(g^{\mu 1} + ig^{\mu 2} - p_2^{\mu} \frac{\tilde{q}}{q \cdot p_2} \right) \left(g^{\nu 1} + ig^{\nu 2} - p_2^{\nu} \frac{\tilde{q}}{q \cdot p_2} \right);
 \end{aligned}$$

- Functions \mathcal{F}_1 , \mathcal{F}_2 and \mathcal{F}_3 are defined in the paper.

$$\begin{aligned} \frac{d}{d\eta} Tr\{U_x U_y^\dagger\} = \\ \int \frac{d^2 z}{2\pi^2} \left(\alpha_s \frac{(x-y)^2}{(x-z)^2(z-y)^2} + \alpha_s^2 K_{NLO}(x,y,z) \right) [Tr\{U_x U_z^\dagger\} Tr\{U_z U_y^\dagger\} - N_c Tr\{U_x U_y^\dagger\}] + \\ \alpha_s^2 \int d^2 z d^2 z' \left(K_4(x,y,z,z') \{U_x, U_{z'}^\dagger, U_z, U_y^\dagger\} + K_6(x,y,z,z') \{U_x, U_{z'}^\dagger, U_{z'}, U_z, U_z^\dagger, U_y^\dagger\} \right) \end{aligned}$$

K_{NLO} is the next-to-leading order correction to the dipole kernel and K_4 and K_6 are the coefficients in front of the (tree) four- and six-Wilson line operators with arbitrary white arrangements of color indices.

- We need to calculate some diagrams analytically (pen and paper).

Diagrams of the NLO gluon contribution

Diagrams with 2 gluons interaction

Diagrams of the NLO gluon contribution

Diagrams with 2 gluons interaction

Diagrams of the NLO gluon contribution

Diagrams with 2 gluons interaction

Diagrams of the NLO gluon contribution

"Running coupling" diagrams

Diagrams of the NLO gluon contribution

1 → 2 dipole transition diagrams

Diagrams of the NLO gluon contribution

$\mathcal{N} = 4$ SYM diagrams (scalar and gluino loops)

Evolution equation for composite conformal dipoles in $\mathcal{N} = 4$ SYM

$$[\text{tr}\{\hat{U}_{z_1}^\eta \hat{U}_{z_2}^{\dagger\eta}\}]^{\text{conf}} = \text{tr}\{\hat{U}_{z_1}^\eta \hat{U}_{z_2}^{\dagger\eta}\} + \frac{\alpha_s}{4\pi} \int d^2 z_3 \frac{z_{12}^2}{z_{13}^2 z_{23}^2} \left[\frac{1}{N_c} \text{tr}\{\hat{U}_{z_1}^\eta \hat{U}_{z_3}^{\dagger\eta}\} \text{tr}\{\hat{U}_{z_3}^\eta \hat{U}_{z_2}^{\dagger\eta}\} - \text{tr}\{\hat{U}_{z_1}^\eta \hat{U}_{z_2}^{\dagger\eta}\} \right] \ln \frac{az_{12}^2}{z_{13}^2 z_{23}^2} + O(\alpha_s^2)$$

$$\begin{aligned} & \frac{d}{d\eta} [\text{tr}\{\hat{U}_{z_1}^\eta \hat{U}_{z_2}^{\dagger\eta}\}]^{\text{conf}} \\ &= \frac{\alpha_s}{\pi^2} \int d^2 z_3 \frac{z_{12}^2}{z_{13}^2 z_{23}^2} \left[1 - \frac{\alpha_s N_c \pi^2}{4\pi} \frac{1}{3} \right] [\text{tr}\{T^a \hat{U}_{z_1}^\eta \hat{U}_{z_3}^{\dagger\eta} T^a \hat{U}_{z_3}^\eta \hat{U}_{z_2}^{\dagger\eta}\} - N_c \text{tr}\{\hat{U}_{z_1}^\eta \hat{U}_{z_2}^{\dagger\eta}\}]^{\text{conf}} \\ & - \frac{\alpha_s^2}{4\pi^4} \int d^2 z_3 d^2 z_4 \frac{z_{12}^2}{z_{13}^2 z_{24}^2 z_{34}^2} \left\{ 2 \ln \frac{z_{12}^2 z_{34}^2}{z_{14}^2 z_{23}^2} + \left[1 + \frac{z_{12}^2 z_{34}^2}{z_{13}^2 z_{24}^2 - z_{14}^2 z_{23}^2} \right] \ln \frac{z_{13}^2 z_{24}^2}{z_{14}^2 z_{23}^2} \right\} \\ & \times \text{tr}\{[T^a, T^b] \hat{U}_{z_1}^\eta T^d T^{b'} \hat{U}_{z_2}^{\dagger\eta} + T^b T^a \hat{U}_{z_1}^\eta [T^{b'}, T^{d'}] \hat{U}_{z_2}^{\dagger\eta}\} [(\hat{U}_{z_3}^\eta)^{aa'} (\hat{U}_{z_4}^\eta)^{bb'} - (z_4 \rightarrow z_3)] \end{aligned}$$

Conformal (Möbius) invariant

NLO evolution of composite “conformal” dipoles in QCD

$$\begin{aligned}
 \frac{d}{d\eta} [\text{tr}\{\hat{U}_{z_1} \hat{U}_{z_2}^\dagger\}]^{\text{conf}} &= \frac{\alpha_s}{2\pi^2} \int d^2 z_3 \left([\text{tr}\{\hat{U}_{z_1} \hat{U}_{z_3}^\dagger\} \text{tr}\{\hat{U}_{z_3} \hat{U}_{z_2}^\dagger\} - N_c \text{tr}\{\hat{U}_{z_1} \hat{U}_{z_2}^\dagger\}]^{\text{conf}} \right. \\
 &\times \frac{z_{12}^2}{z_{13}^2 z_{23}^2} \left[1 + \frac{\alpha_s N_c}{4\pi} (b \ln z_{12}^2 \mu^2 + b \frac{z_{13}^2 - z_{23}^2}{z_{13}^2 z_{23}^2} \ln \frac{z_{13}^2}{z_{23}^2} + \frac{67}{9} - \frac{\pi^2}{3}) \right] \\
 &+ \frac{\alpha_s}{4\pi^2} \int \frac{d^2 z_4}{z_{34}^4} \left\{ \left[-2 + \frac{z_{14}^2 z_{23}^2 + z_{24}^2 z_{13}^2 - 4 z_{12}^2 z_{34}^2}{2(z_{14}^2 z_{23}^2 - z_{24}^2 z_{13}^2)} \ln \frac{z_{14}^2 z_{23}^2}{z_{24}^2 z_{13}^2} \right] \right. \\
 &\times [\text{tr}\{\hat{U}_{z_1} \hat{U}_{z_3}^\dagger\} \text{tr}\{\hat{U}_{z_3} \hat{U}_{z_4}^\dagger\} \{\hat{U}_{z_4} \hat{U}_{z_2}^\dagger\} - \text{tr}\{\hat{U}_{z_1} \hat{U}_{z_3}^\dagger \hat{U}_{z_4} \hat{U}_{z_2}^\dagger \hat{U}_{z_3} \hat{U}_{z_4}^\dagger\} - (z_4 \rightarrow z_3)] \\
 &+ \frac{z_{12}^2 z_{34}^2}{z_{13}^2 z_{24}^2} \left[2 \ln \frac{z_{12}^2 z_{34}^2}{z_{14}^2 z_{23}^2} + \left(1 + \frac{z_{12}^2 z_{34}^2}{z_{13}^2 z_{24}^2 - z_{14}^2 z_{23}^2} \right) \ln \frac{z_{13}^2 z_{24}^2}{z_{14}^2 z_{23}^2} \right] \\
 &\times [\text{tr}\{\hat{U}_{z_1} \hat{U}_{z_3}^\dagger\} \text{tr}\{\hat{U}_{z_3} \hat{U}_{z_4}^\dagger\} \text{tr}\{\hat{U}_{z_4} \hat{U}_{z_2}^\dagger\} - \text{tr}\{\hat{U}_{z_1} \hat{U}_{z_4}^\dagger \hat{U}_{z_3} \hat{U}_{z_2}^\dagger \hat{U}_{z_4} \hat{U}_{z_3}^\dagger\} - (z_4 \rightarrow z_3)] \left. \right\}
 \end{aligned}$$

$$b = \frac{11}{3}N_c - \frac{2}{3}n_f$$

I. Balitsky and G.A.C

$K_{\text{NLO BK}}$ = Running coupling part + Conformal "non-analytic" (in j) part
 + Conformal analytic ($\mathcal{N} = 4$) part

Linearized $K_{\text{NLO BK}}$ reproduces the known result for the forward NLO BFKL kernel Fadin and Lipatov (1998).

NLO Balitsky-JIMWLK evolution equation

- In proton-Nucleus and Nucleus-Nucleus collisions there are also quadrupole Wilson line operators $\text{tr}\{U_x U_y^\dagger U_w U_z^\dagger\}$.
- \Rightarrow Need NLO Balitsky-JIMWLK evolution equation.

NLO Balitsky-JIMWLK evolution equation

G.A.C. and I. Balitsky (2013)

$$\begin{aligned} \frac{d}{d\eta}(U_1)_{ij}(U_2)_{kl}(U_3)_{mn} = & i \frac{\alpha_s^2}{2\pi^4} \int d^2 z_4 d^2 z_5 \left\{ \mathcal{J}_{12345} \ln \frac{z_{34}^2}{z_{35}^2} \right. \\ & \times f^{cde} \left[(t^a U_1)_{ij} (t^b U_2)_{kl} (U_3^\dagger t^c)_{mn} (U_4 - U_1)^{ad} (U_5 - U_2)^{be} \right. \\ & - (U_1 t^a)_{ij} (U_2 t^b)_{kl} (t^c U_3)_{mn} (U_4 - U_1)^{da} (U_5 - U_2)^{eb} \left. \right] \\ & + \mathcal{J}_{32145} \ln \frac{z_{14}^2}{z_{15}^2} f^{ade} \left[(U_1^\dagger t^a)_{ij} (t^b U_2)_{kl} (t^c U_3)_{mn} (U_4 - U_3)^{cd} (U_5 - U_2)^{be} \right. \\ & - (t^a U_1)_{ij} \otimes (U_2 t^b)_{kl} (U_3 t^c)_{mn} (U_4^{dc} - U_3^{dc}) (U_5^{eb} - U_2^{eb}) \left. \right] \\ & + \mathcal{J}_{13245} \ln \frac{z_{24}^2}{z_{25}^2} f^{bde} \left[(t^a U_1)_{ij} (U_2^\dagger t^b)_{kl} (t^c U_3)_{mn} (U_4 - U_1)^{ad} (U_5 - U_2)^{ce} \right. \\ & \left. \left. - (U_1 t^a)_{ij} (t^b U_2)_{kl} (U_3 t^c)_{mn} (U_4 - U_1)^{da} (U_5 - U_3)^{ec} \right] \right. \end{aligned}$$

Functions \mathcal{J}_{12345} , \mathcal{J}_{32145} , \mathcal{J}_{13245} are defined in the paper *Phys.Rev. D88 (2013) 111501*

Conclusions

- Linear evolution equation cannot describe the dynamics of high-energy QCD.
- Dynamics of QCD at high-energy is non-linear.
- BK/JIMWLK evolution equations.
- NLO BK/JIMWLK evolution equation.
- No solution for NLO BK/JIMWLK equation is available at the moment.
- 15 years after the NLO BFKL equation was completed its solution has been found G.A.C and Y. Kovchegov.